

**PRESIDENTS AND VICE PRESIDENTS AND THE CONGRESSES
COINCIDENT WITH THEIR TERMS ¹**

President	Vice President	Service	Congresses
George Washington	John Adams	Apr. 30, 1789–Mar. 3, 1797	1, 2, 3, 4.
John Adams	Thomas Jefferson	Mar. 4, 1797–Mar. 3, 1801	5, 6.
Thomas Jefferson	Aaron Burr	Mar. 4, 1801–Mar. 3, 1805	7, 8.
Do	George Clinton	Mar. 4, 1805–Mar. 3, 1809	9, 10.
James Madisondo. ²	Mar. 4, 1809–Mar. 3, 1813	11, 12.
Do	Elbridge Gerry ³	Mar. 4, 1813–Mar. 3, 1817	13, 14.
James Monroe	Daniel D. Tompkins	Mar. 4, 1817–Mar. 3, 1825	15, 16, 17, 18.
John Quincy Adams	John C. Calhoun	Mar. 4, 1825–Mar. 3, 1829	19, 20.
Andrew Jacksondo. ⁴	Mar. 4, 1829–Mar. 3, 1833	21, 22.
Do	Martin Van Buren	Mar. 4, 1833–Mar. 3, 1837	23, 24.
Martin Van Buren	Richard M. Johnson	Mar. 4, 1837–Mar. 3, 1841	25, 26.
William Henry Harrison ⁵	John Tyler	Mar. 4, 1841–Apr. 4, 1841	27.
John Tylerdo. ⁶	Apr. 6, 1841–Mar. 3, 1845	27, 28.
James K. Polk	George M. Dallas	Mar. 4, 1845–Mar. 3, 1849	29, 30.
Zachary Taylor ⁵	Millard Fillmore	Mar. 5, 1849–July 9, 1850	31.
Millard Fillmoredo. ⁷	July 10, 1850–Mar. 3, 1853	31, 32.
Franklin Pierce	William R. King ⁶	Mar. 4, 1853–Mar. 3, 1857	33, 34.
James Buchanan	John C. Breckinridge	Mar. 4, 1857–Mar. 3, 1861	35, 36.
Abraham Lincoln	Hannibal Hamlin	Mar. 4, 1861–Mar. 3, 1865	37, 38.
Do. ⁵	Andrew Johnson	Mar. 4, 1865–Apr. 15, 1865	39.
Andrew Johnsondo. ⁷	Apr. 15, 1865–Mar. 3, 1869	39, 40.
Ulysses S. Grant	Schuyler Colfax	Mar. 4, 1869–Mar. 3, 1873	41, 42.
Do	Henry Wilson ⁷	Mar. 4, 1873–Mar. 3, 1877	43, 44.
Rutherford B. Hayes	William A. Wheeler	Mar. 4, 1877–Mar. 3, 1881	45, 46.
James A. Garfield ⁵	Chester A. Arthur	Mar. 4, 1881–Sept. 19, 1881	47.
Chester A. Arthurdo. ⁸	Sept. 20, 1881–Mar. 3, 1885	47, 48.
Grover Cleveland	Thomas A. Hendricks ⁸	Mar. 4, 1885–Mar. 3, 1889	49, 50.
Benjamin Harrison	Levi P. Morton	Mar. 4, 1889–Mar. 3, 1893	51, 52.
Grover Cleveland	Adlai E. Stevenson	Mar. 4, 1893–Mar. 3, 1897	53, 54.
William McKinley	Garret A. Hobart ⁹	Mar. 4, 1897–Mar. 3, 1901	55, 56.
Do. ⁵	Theodore Roosevelt	Mar. 4, 1901–Sept. 14, 1901	57.
Theodore Rooseveltdo. ¹⁰	Sept. 14, 1901–Mar. 3, 1905	57, 58.
Do	Charles W. Fairbanks	Mar. 4, 1905–Mar. 3, 1909	59, 60.
William H. Taft	James S. Sherman ¹⁰	Mar. 4, 1909–Mar. 3, 1913	61, 62.
Woodrow Wilson	Thomas R. Marshall	Mar. 4, 1913–Mar. 3, 1921	63, 64, 65, 66.
Warren G. Harding ⁵	Calvin Coolidge	Mar. 4, 1921–Aug. 2, 1923	67.
Calvin Coolidgedo. ¹¹	Aug. 3, 1923–Mar. 3, 1925	68.
Do	Charles G. Dawes	Mar. 4, 1925–Mar. 3, 1929	69, 70.
Herbert C. Hoover	Charles Curtis	Mar. 4, 1929–Mar. 3, 1933	71, 72.
Franklin D. Roosevelt	John N. Garner	Mar. 4, 1933–Jan. 20, 1941	73, 74, 75, 76, 77.
Do	Henry A. Wallace	Jan. 20, 1941–Jan. 20, 1945	77, 78, 79.
Do. ⁵	Harry S. Truman	Jan. 20, 1945–Apr. 12, 1945	79.
Harry S. Trumando. ¹²	Apr. 12, 1945–Jan. 20, 1949	79, 80, 81.
Do	Alben W. Barkley	Jan. 20, 1949–Jan. 20, 1953	81, 82, 83.
Dwight D. Eisenhower	Richard M. Nixon	Jan. 20, 1953–Jan. 20, 1961	83, 84, 85, 86, 87.
John F. Kennedy ⁵	Lyndon B. Johnson	Jan. 20, 1961–Nov. 22, 1963	87, 88, 89.
Lyndon B. Johnsondo. ¹³	Nov. 22, 1963–Jan. 20, 1965	88, 89.
Do	Hubert H. Humphrey	Jan. 20, 1965–Jan. 20, 1969	89, 90, 91.
Richard M. Nixon	Spiro T. Agnew ¹¹	Jan. 20, 1969–Dec. 6, 1973	91, 92, 93.
Do. ¹³	Gerald R. Ford ¹²	Dec. 6, 1973–Aug. 9, 1974	93.
Gerald R. Forddo. ¹⁴	Aug. 9, 1974–Dec. 19, 1974	93.
Do	Nelson A. Rockefeller ¹⁴	Dec. 19, 1974–Jan. 20, 1977	93, 94, 95.
James Earl (Jimmy) Carter	Walter F. Mondale	Jan. 20, 1977–Jan. 20, 1981	95, 96, 97.
Ronald Reagan	George Bush	Jan. 20, 1981–Jan. 20, 1989	97, 98, 99, 100, 101.
George Bush	Dan Quayle	Jan. 20, 1989–Jan. 20, 1993	101, 102, 103.
William J. Clinton	Albert Gore	Jan. 20, 1993–	103, 104, 105, 106.

¹ From 1789 until 1933, the terms of the President and Vice President and the term of the Congress coincided, beginning on March 4 and ending on March 3. This changed when the 20th amendment to the Constitution was adopted in 1933. Beginning in 1934 the convening date for Congress became January 3, and beginning in 1937 the starting date for the Presidential term became January 20. Because of this change, the number of Congresses overlapping with a Presidential term increased from two to three, although the third only overlaps by a few weeks.

² Died Apr. 20, 1812.

³ Died Nov. 23, 1814.

⁴ Resigned Dec. 28, 1832, to become United States Senator.

⁵ Died in office.

⁶ Died Apr. 18, 1853.

⁷ Died Nov. 22, 1875.

⁸ Died Nov. 25, 1885.

⁹ Died Nov. 21, 1899.

¹⁰ Died Oct. 30, 1912.

¹¹ Resigned Oct. 10, 1973.

¹² First Vice President nominated by the President and confirmed by the Congress pursuant to the 25th amendment to the Constitution; took the oath of office on Dec. 6, 1973 in the Hall of the House of Representatives.

¹³ Resigned from office.

¹⁴ Nominated to be Vice President by President Gerald R. Ford on Aug. 20, 1974; confirmed by the Senate on Dec. 10, 1974; confirmed by the House and took the oath of office on Dec. 19, 1974 in the Senate Chamber.